

Ola Bini

ola.bini@gmail.com http://olabini.com/blog

About me

Stockholm, Sweden

ThoughtWorks

JRuby core developer

loke creator

... ask me about programming languages. or Al.

What is loke?

An experiment

A programming language

Dynamic and strong typing

Prototype based object orientation

Homoiconic

Inspirations: Io, Ruby, Self/Smalltalk, Lisp

Hosted on the JVM

Current version: loke S ikj 0.2.0

Getting started

```
Make sure you have Java 5 or better

Download latest tar/zip from http://ioke.org/download.html
```

Unpack into \$IOKE_HOME

Add \$IOKE HOME/bin to \$PATH

git clone git://github.com/olabini/ioke.git

cd ioke

Make sure you have ant installed

ant

Add `pwd`/bin to \$PATH

Philosophy

Expressiveness over performance

Abstraction over low level interfaces

Higher order functionality over explicitness

"Right is better" over "Worse is better"

Language oriented programming over APIs

"Code as data" over "data as code"

Homoiconicity over syntax

Syntax over explicit API's

How expressive can you make a language?

What is expressiveness?

```
Is Perl 5 more powerful than Perl 4?
Ruby I.8 vs Ruby I.6?
Java I.5 vs Java I.4?
Basic vs assembler?
Cobol vs C++?
C++ vs Java?
```

Abstraction

Java vs Lisp?

Mapping from mind to code

No dots for method calls

Period is just that - the end of a sentence

Semicolon is the start of a comment

Most other things will remind you of Ruby

Operators

"Binary" operators

+, -, *, /, and, return ...

"Trinary" operators

Inverted operators

••

Control structures

if, cond, case

loop, while, until, times, each

break, continue, return

for

Prototype based OO

Only one kind of object

Every object has zero or more mimics

Every object has zero or more cells

Convention: everything that has a name that starts with a capital letter, is called a *kind*. A kind can be thought of as a class like object whose main purpose is to be the mimic of other objects.

Ioke Model

ThoughtWorks®

Methods

ThoughtWorks®

Positional arguments

Keyword arguments

Rest arguments

Keyword rest arguments

Splatting

Conditions

Generalization of Exceptions

Concepts:

Condition - something that needs to be signalled

Rescue - a piece of code that rescues from a condition signal

Handler - a piece of code that handles a condition signal

Restart - a piece of code that can recover from the condition

How do you handle exceptions?

Exceptions are only for errors - what about warnings?

What about other things?

Homoiconic?

```
class Foo
  def bar(x, y)
 puts "hello"
 puts [1,2,3].map {|z| z*z}
 x*y
  end
end
```


JRuby AST (the MRI is worse)

```
RootNode
  NewlineNode
 ClassNode
 NewlineNode
 DefnNode |bar|
 ArgsPreTwoArgNode
 BlockNode
 NewlineNode
 FCallOneArgNode |puts|
 ArrayNode
 StrNode =="hello"
 NewlineNode
 FCallOneArgNode | puts |
 ArrayNode
 CallNoArgBlockNode | map |
 ArrayNode
 FixnumNode ==1
 FixnumNode ==2
 FixnumNode ==3
 IterNode
 DAsgnNode |z| &0 >0
 NilImplicitNode | nil |
 NewlineNode
 CallOneArqNode | * |
 DVarNode |z| &0 >0
 ArrayNode
 DVarNode |z| &0 >0
 NewlineNode
 CallOneArqNode | * |
 LocalVarNode |x| &0 >0
 ArrayNode
 LocalVarNode |y| &1 >0
```

The loke version

```
Foo = Origin mimic do(
  bar = method(x, y,
 "hello" println
 [1,2,3] map(z, z*z) println
 x*y))
AST:
=(Foo, Origin mimic do(
  = (bar, method(x, y,
 "hello" println
 [](1,2,3) map(z, z *(z)) println
 x * (y)))))
```


Messages

Everything is a message

Message is a kind in loke - and can be created from scratch

A message has a name

A message has zero or more arguments

A message has a prev pointer

A message has a next pointer

This is the AST

Types of code


```
activatable?
DefaultMethod
  method
LexicalBlock
  fn, fnx
DefaultMacro
  macro, dmacro
LexicalMacro
  lecro, lecrox, dlecro, dlecrox
DefaultSyntax
  syntax, dsyntax
```


Comprehensions

```
for, for: set, for: dict
Generators - anything that responds to 'each'
Filters - anything that can be translated into a call to 'filter'
Assignments - anything that is a call to '='
Results - anything else
for(x <- 1..20,
 y < -x..20,
 val = x*y,
 val < 150,
 [val, val*2])
1..20 flatMap(x,
  x..20 filter(y,
 val = x*y. val < 150) map(y,
 val = x*y. [val, val*2]))
```


Aspects

before, after and around returns pointcuts

Pointcuts have methods to add and remove advice

Only affects those cells that use it

Typical usage:

Origin around(:mimic) defines aspect to call initialize

Implemented fully in loke

Minimal, inspired by RSpec

A few hundred lines of code

No mocking right now

Brian Guthrie is working on support for this

Used for the loke test spec - currently about 2700 specs.

Generates HTML documents

Walks the living structure of the loke system

Combines this structure with ISpec information

Java Integration

It's coming...

Not finished yet, though

Will support calling and using Java methods and fields

Implementing interfaces

Extending classes

loke E will contain full Java Integration support

Future

loke E, loke P, loke F

Java Integration

Concurrency support

Units

Important libraries

IO, Sockets

Cane - Package management tool

SQL DSL?

JRuby integration

CLR and V8 runtimes

The project

```
Git at Github - http://github.com/olabini/ioke
```

Hg mirror at Kenai - http://kenai.com/hg/ioke~mercurial

Mailing lists at Kenai - http://ioke.kenai.com

ioke.org

Programming guide

Wiki

IRC logs

Current release Doks

IRC: #ioke at Freenode

Contributors

TW

Sam Aaron

Carlos Villela

Brian Guthrie

Martin Elwin

Felipe Rodrigues de Almeida

